| | ARMY RDT&E BUDGET ITEM JU | STIFIC | ATION | (R2 E | xhibit) | | Fe | ebruary 2 | 2004 | | |-----|--|---------|---|----------|----------|-----------|----------|-----------|------------|------------| | | ACTIVITY erational system development | (| e number
0203744 <i>F</i>
Program | | | ications/ | Product | Improve | ement | | | | COST (In Thousands) | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Cost to | Total Cost | | | COST (in Thousands) | Actual | Estimate | Estimate | Estimate | Estimate | Estimate | Estimate | Complete | | | | Total Program Element (PE) Cost | 206500 | 276191 | 224368 | 201295 | 309107 | 149246 | 249160 | Continuing | Continuing | | 028 | AERIAL COMMON SENSOR (ACS) (TIARA) | 46835 | 103811 | 143865 | 150025 | 242728 | 23038 | 26157 | 0 | 764097 | | 179 | CH-47D PRODUCT IMPRV | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3451 | | 430 | IMPR CARGO HELICOPTER | 3271 | 14102 | 12935 | 6902 | 0 | 126208 | 223003 | Continuing | Continuing | | 504 | BLACK HAWK RECAPITALIZATION/MODERNIZATION | 111998 | 156597 | 67568 | 24729 | 5742 | 0 | 0 | 0 | 464890 | | 508 | APACHE 2ND GENERATION FLIR | 44395 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 135719 | | D12 | LONGBOW APACHE OPERATIONAL SYSTEMS DEVELOP | 0 | 1681 | 0 | 19639 | 60637 | 0 | 0 | 0 | 81957 | A. Mission Description and Budget Item Justification: This PE provides for development of modifications and improvements for the Guardrail Common Sensor/Aerial Common Sensor, the Improved Cargo Helicopter (ICH), the UH-60A/L Black Hawk Recapitalization/Modernization, the Apache 2nd Generation Forward Looking Infrared(FLIR), and Longbow Apache Operational Systems Development. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit) BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program | B. Program Change Summary | FY 2003 | FY 2004 | FY 2005 | |---------------------------------------|---------|---------|---------| | Previous President's Budget (FY 2004) | 204562 | 187959 | 167274 | | Current Budget (FY 2005 PB) | 206500 | 276191 | 224368 | | Total Adjustments | 1938 | 88232 | 57094 | | Congressional program reductions | | -2612 | | | Congressional rescissions | -2423 | | | | Congressional increases | 16000 | 89800 | | | Reprogrammings | -7017 | -451 | | | SBIR/STTR Transfer | -4622 | | | | Adjustments to Budget Years | | | 57140 | FY 2004: Increases provided for UH-60 prototype developement (+\$75.0 million transfer from procurement), MAST program (+\$5.1 million), and HUMS demonstration (\$7.0 million). FY 2005: Increases provided for the Aerial Common Sensor geolocation precision COMINT subsystem (\$4.0 million), engine and rotor hub upgrades for the CH-47 (\$11.0 million), and to support the restructure of the UH-60 Black Hawk modernization program (\$28.9 million). | ARMY RDT&E BUDGET ITEM JUS | STIFIC | ATION | (R-2A | Exhib | Fe | | | | | |--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program | | | | | | | | | COST (In Thousands) | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | Cost to Complete | Total Cost | | 028 AERIAL COMMON SENSOR (ACS) (TIARA) | 4683 | 5 103811 | 143865 | 150025 | 242728 | 23038 | 26157 | 0 | 764097 | A. Mission Description and Budget Item Justification: The Aerial Common Sensor (ACS) is the airborne intelligence collection system required to provide critical support to U.S.-based early entry, forward deployed forces, and to support the Army's seamless intelligence architecture. ACS is the future force system that will satisfy the Army's critical need for a responsive worldwide, self-deployable, airborne reconnaissance, intelligence, surveillance and target acquisition (RISTA) capability that can immediately begin operations when arriving in theatre. The ACS will merge the current Airborne Reconnaissance Low (ARL) and Guardrail Common Sensor (GRCS) capabilities into a single airborne system capable of providing a rapid response information dominance capability dedicated to the Land Component Commander's need for precision real-time geolocation of the enemy on the future force battlefield. ACS will be composed of a family of modular sensors mounted on an airborne platform that is capable of operating independently or remotely via SATCOM or line-of-sight datalinks from a ground processor. ACS will be Joint Airborne SIGINT Architecture (JASA) and Unified Cryptologic Architecture (UCA) compliant and be interoperable within the open Network centric C4ISR architecture in order to support all combat and combat support functions through the emerging DOD "global infosphere". The primary mission will be standoff Signals Intelligence (SIGINT) collection, with a secondary mission of stand-off and overflight Imagery Intelligence (IMINT). ACS ground functionality will be an element of the Distributed Common Ground Station-ARMY(DCGS-A). ACS is primarily targeted against threat maneuver forces, logistic areas, rocket and artillery forces, air defense artillery, and command control communications and intelligence nodes (C3I). ACS will satisfy unique Army/Land Force Commander Intelligence, Surveillance and Reconnaissance (ISR), reporting and targeting requirements, and those of the Land Force Component of Joint and Combined T This project is assessing Horizontal Technology Integration (HTI) candidates. A key consideration is the affordability of these subsystems. The National Security Agency's Defense Cryptologic Program (DCP) provides funding to support enhanced SIGINT capabilities. Navy is pursuing the Army's Aerial Common Sensor (ACS) as a replacement for the EP-3E, with the goal of reaching IOC in 2012. FY05 funding supports the System Integration (SI) portion of the System Demonstration and Development (SDD) Phase. The SDD phase will conclude the development and design of the Prime Mission Equipment (PME). Aircraft will be purchased and the PME will be integrated and tested on the aircraft. Air Worthiness Release (AWR) studies and testing will be conducted along with initial flight tests. ACS is considered a "complimentary system" to the Future Combat System and designated as a required Future Force capability. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2004 PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT 7 - Operational system development 0203744A - Aircraft Modifications/Product 028 **Improvement Program** FY 2003 FY 2004 FY 2005 Accomplishments/Planned Program Awarded and executed ACS TD contract(s) which transitioned virtual system concept and vetted it into a system architecture 36851 and relevant integration environment; supported the MS B process System Integration (SI) Phase performance specification analysis 414 0 0 Completed the prototype efforts required to validate Data Transport Systems performance capabilities. 733 0 0 Developed an Airborne Tactical Common Data Link (TCDL) for GRCS under a Total Ownership Cost Reduction initiative. 1236 0 0 RDTE funding for GR/CS terminates in FY03. Development of Modern Communications Exploitation 1000 0 0 Modeling, Program office and Milestone B Decision support for entry into the SDD Phase. 6601 0 0 Award and execute contract for System Integration Phase which will integrate technologies developed and demonstrated 87379 123827 during the CAD phase Contract selection support for SDD phase, Modeling, Program Office and Test support for the SDD Phase 16432 20038 Totals 46835 103811 143865 | ARMY RDT&E BUDGET ITE BUDGET ACTIVITY 7 - Operational system development | IVI JUSTIFI | PE NUME | BER AND T | | | ons/Pro | | 1 ary 2004
PROJ
028 | ECT | | | | |--|-------------|---------|-----------|---------|---------|---------|---------|---|------------|--|--|--| | Improvement Program | | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Compl | Total Cost | | | | | ACS DCP | 15528 | 15124 | 14249 | 17545 | 19056 | 12331 | 12320 | Continuing | Continuing | | | | | CHALS DCP | 4334 | 4190 | 2931 | 2032 | 1541 | 4458 | 4455 | Continuing | Continuing | | | | | GRCS DCP | 8087 | 7525 | 7109 | 3835 | 3845 | 2478 | 2476 | Continuing | Continuing | | | | | 0305206/DK98 Tactical Reconnaissance | 11433 | 4706 | 5284 | 5517 | 5501 | 5409 | 5745 | Continuing | Continuing | | | | | A02005 Aerial Common Sensor- Aircraft
Procurement, Army | 0 | 0 | 0 | 0 | 0 | 232549 | 225484 | Continuing | Continuing | | | | | Navy Funding for ACS Baseline | 0 | 0 | 20400 | 50000 | 0 | 5600 | 49100 | 0 | 125100 | | | | FY04-FY05 DCP provides funding for the development of ACS technologies and technologies needed to ensure applicability of ACS in the evolving objective force architecture. Tactical Reconnaissance funds MASINT/IMINT technologies that will be integrated into ACS during SDD Phase. C. Acquisition Strategy: The Technology Demonstration (TD) Phase is complete. A MS B ASARC was completed in Aug03 and a DAB is projected in 2Q FY04 for entry into the System Development and Demonstration (SDD) phase. The SDD phase will be a competitive solicitation with contract award scheduled in 3Q04 and will take the ACS program through Development Testing, Limited User Test (LUT) and IOT&E in 2Q09. A MS C LRIP phase will be sole source to the SDD
contractor and used to establish a manufacturing capability in support of a Full Rate Production Decision. # **ARMY RDT&E COST ANALYSIS(R3)** February 2004 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational system development 0203744A - Aircraft Modifications/Product 028 **Improvement Program** I. Product Development Contract Performing Activity & Total FY 2003 FY 2003 FY 2004 FY 2004 FY 2005 FY 2005 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Complete Cost Value of Award Cost Contract Type Date Date Date a. Data Transport SS-CPFF L3Comm. Salt Lake 3000 813 2-3Q 0 3813 3813 Contract (Includes FY03 City, Utah TOCR initiative) b. Penguin Type 4 SS-Applied Signals Tech, O 1000 4Q 0 1000 1000 Sunnyvale, CA c. Omnibus contract SS-FP NG, Sacramento, 695 335 2Q 0 0 1030 1030 California d . ACS CAD Contract(s) C-CPAF Lockheed Martin, 5204 36851 1-4Q 0 42055 39636 Littleton, CO & Northrup Grumman, Baltimore, MD e . ACS SI Contract C-CPAF **TBD** 0 0 87379 3Q 123827 1-2Q Continue 211206 Continue 38999 123827 259104 Continue 8899 87379 Continue Subtotal: | DUDCET ACTIVITY | AKIVI | Y RDT&E CO | SI AN | | ` ' | D TITLE | | | Feb | ruary 20 | | TT | |---|------------------------------|--|-------------------|-----------------|--------------------------|--------------------|--------------------------|-----------------|--------------------------|----------------------|----------------------|---| | BUDGET ACTIVITY 7 - Operational sys | tem deve | lopment | | 020 | _ | Aircraft nt Progra | | tions/Pr | oduct | | PROJEC
028 | | | I. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cost | FY 2003
Award
Date | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | | | Targe
Value o
Contrac | | a . ACS Operational
Performance Model | SS-CPFF | Raytheon System
Dev. Marlborough,
MA | 7420 | 785 | 3Q | 1000 | 2Q | 1910 | 2Q | Continue | 11115 | Continue | | b . Model Evalution
Support | | Multiple | 2390 | 1477 | 1-3Q | 2002 | 1-3Q | 2010 | 1-3Q | Continue | 7879 | Continu | | c . ASARC Support | C-CPFF | Multiple | 270 | 217 | 1-3Q | 0 | | 0 | | 0 | 487 | 697 | | Subtotal: | | | 10080 | 2479 | | 3002 | | 3920 | | Continue | 19481 | Continue | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cost | FY 2003
Award
Date | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | | | Value o | | II. Test and Evaluation a . Engineering Support | Method & | | | | Award | | Award | | Award | Complete | Cost | Targe
Value o
Contrac
Continue | | | Method & Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete
Continue | Cost | Value o
Contrac | | a . Engineering Support | Method &
Type
C-CPFF | Location Multiple | PYs Cost
1924 | Cost
200 | Award
Date
1-3Q | Cost
1426 | Award
Date
1-3Q | Cost
2000 | Award
Date
1-3Q | Complete
Continue | Cost
Continue | Value o
Contrac
Continu | | BUDGET ACTIVITY | ARM | Y RDT&E CO | SIAN | | JMBER ANI | D TITLE | | February 2004 PROJECT | | | | | |-------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------------|--------------------------|-----------------------|--------------------------|------------|---------------|-----------------------------| | 7 - Operational sys | tem deve | lopment | | 020 | 3744A - | Aircraft
nt Progra | | tions/Pr | oduct | | 028 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cost | FY 2003
Award
Date | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | Complete | Total
Cost | Targe
Value o
Contrac | | a . Program Management | MIPR | PM, Signals Warfare | 1379 | 2598 | 1-2Q | 7931 | 1-2Q | 8842 | 1-2Q | Continue | 20750 | Continue | | b . Matrix Support | MIPR | HQ, CECOM | 2180 | 1521 | 1-2Q | 3301 | 1-2Q | 4418 | 1-2Q | Continue | 11420 | Continue | | Subtotal: | | | 3559 | 4119 | | 11232 | | 13260 | | Continue | 32170 | Continue | | | | | | | | | | | | | | | | Project Total Cost: | | | 24722 | 46835 | | 103811 | | 143865 | | Continue (| Continue | Continue | | Schedule Detail (R4a | Exhibit) | | | | | Februa | ary 2004 | | | |---|----------|---------|----------------------------|---------|---------|---------|----------|--|--| | BUDGET ACTIVITY 7 - Operational system development | 020374 | | TLE
craft Mo
Program | | ns/Prod | Product | | | | | Schedule Detail | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | GRCS upgrade contracts (to include FY 03 TOCR initiative) RDTE funding terminates for GR/CS in FY03 | 1-4Q | | | | | | | | | | TD Contract(s) | 1-4Q | | | | | | | | | | Conduct TD Contractor Tests | 3-4Q | | | | | | | | | | ACS Milestone B Decision | | 2Q | | | | | | | | | ACS System Dev and Demo (SD&D) Phase Contract | | 3-4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | 1-2Q | | | | DT&E 1 | | | | 1-2Q | | | | | | | DT&E 2 | | | | | 3-4Q | | | | | | ACS LUT | | | | | | 3-4Q | | | | | MS C LRIP Decision | | | | | 4Q | | | | | | LRIP Phase Contract | | | | | | 1-4Q | 1-4Q | | | | Operational Readiness Demo | | | | | | 4Q | | | | | IOT&E | | | | | | | 2-3Q | | | | Full Rate Production Decision | | | | | | | 3Q | | | | Production and Development Phase | | | | | | | 3-4Q | | | | FUE | | | | | | | 4Q | | | | ARMY RDT&E BUDGET ITEM JUS | TIFIC | ATION | (R-2A | Exhib | it) | February 2004 | | | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - Operational system development | | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Pr Improvement Program | | | | Product | PROJECT 430 | | | | COST (In Thousands) | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | Cost to Complete | Total Cost | | 430 IMPR CARGO HELICOPTER | 327 | 14102 | 12935 | 6902 | 0 | 126208 | 223003 | Continuing | Continuing | A. Mission Description and Budget Item Justification: The CH-47F, Improved Cargo Helicopter (ICH), is a recapitalization program to extend the useful life of the CH-47D Cargo helicopter. This funding will assure heavy lift capability into the 21st century. This program awarded a contract for Engineering Manufacturing Development (EMD) which includes decreasing operation and support costs through vibration reduction/airframe stiffening, incorporating a new electronics/architecture system for compatibility with the digital battlefield and structural modifications as necessary to extend the life of the airframe. This program is the basis for establishing remanufacture, modernization, and upgrade program to meet the readiness needs of the future for heavy lift capability. The CH-47F (ICH) Program includes testing of the two engineering development models plus component testing for Live Fire. Developmental improvements to the T55-L-714A engines are funded as part of a shared, cooperative effort with the Component Improvement Program Office. Developmental improvements are also included for the Low Maintenance Rotor Hub (LMRH). This system supports the Current-to-Future transition path of the Transformation Campaign Plan (TCP). | Accomplishments/Planned Program | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------| | Continue Engineering Manufacture Development (EMD). | 0 | 0 | 0 | | Provide product technical support | 2574 | 3833 | 0 | | Continue Contract Live Fire Test & Evaluation | 97 | 0 | 0 | | Continue in-house and program management administration. | 250 | 300 | 300 | | Continue Government Test & Evaluation. | 350 | 4800 | 0 | | Test Analysis | 0 | 1500 | 0 | | 714B Engine | 0 | 3259 | 4375 | | DT&E for Low Maintenance Rotor Hub | 0 | 0 | 8260 | | Small Business Innovative Research/Small Business Technology Transfer Programs | 0 | 410 | 0 | | Totals | 3271 | 14102 | 12935 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2004 | | | | | | | | | | | | |---|---------|--|-----------|-------------|---------|---------|---------------------|----------|------------|--|--| | BUDGET ACTIVITY 7 - Operational system development | 02037 | BER AND T
44A - Ai i
vement l | rcraft Mo | odification | ons/Pro | duct | PROJE
430 | ECT | | | | | | | | | | | | | | | | | | B. Other Program Funding Summary | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Compl | Total Cost | | | | APA, SSN AA0252, CH-47 CARGO
HELICOPTER MODS (MYP) (Including Adv
Proc) | 728002 | 510226 | 542672 | 605494 | 520983 | 538498 | 842043 | 4917968 | 9473734 | | | C. Acquisition Strategy: The CH-47F (ICH) will recapitalize an aging fleet and bridge the gap until the development of a follow-on aircraft. This will be achieved in a cost effective manner as the program will be based on a four-pronged approach which will include rebuilding the airframe, recapitalizing
dynamic components, improving mission capability, and reducing vibrations to provide for long term O&S cost reductions. There will be two Low Rate Initial Production (LRIP) lots to ramp up to full rate production. 0203744A (430) IMPR CARGO HELICOPTER Item No. 157 Page 12 of 31 Exhibit R-2A Budget Item Justification | BUDGET ACTIVITY 7 - Operational sys | tem devel | opment | | 02 | NUMBER AN
203744A -
1proveme | Aircraft | | tions/Pr | | ruary 20 | PROJEC
430 | | |-------------------------------------|------------------------------|--------------------------------|-------------------|----------------|------------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | . Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cos | | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | Cost To
Complete | | Targe
Value o
Contrac | | a. EMD | CPIF | Various | 117221 | (|) | 0 | | 0 | | 0 | 117221 | 11709 | | b. TOCR | CPIF | Various | 1600 | (|) | 0 | | 0 | | 0 | 1600 | 160 | | c . Technical Support | CPFF | Various | 0 | 2574 | 1 1Q | 4243 | 1Q | 0 | | Continue | 6817 | (| | d . 714B Engine | CPIF | Various | 0 | (|) | 3259 | 1-2Q | 4375 | 1-2Q | Continue | 7634 | 1 | | e . Low Maintenance
Rotor Hub | CPIF | | 0 | (| | 0 | | 8260 | 2-3Q | Continue | 8260 | (| | Subtotal: | | | 118821 | 2574 | 1 | 7502 | | 12635 | | Continue | 141532 | 11869 | | | | | | | | | | | | | | | | I. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cos | | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | Complete | | Targe
Value o
Contrac | | a . PMO/OGA | Reimbursab
le | Various government | 11814 | 250 | 2-3Q | 300 | 2-3Q | 300 | 2-3Q | 0 | 12664 | | | Subtotal: | | | 11814 | 250 |) | 300 | | 300 | | 0 | 12664 | (| | BUDGET ACTIVITY 7 - Operational sys | stem devel | opment | | 02 | NUMBER AN
03744A -
proveme | Aircraft | | tions/Pr | | ruary 20 | PROJEC
430 | | |-------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|----------------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|----------------------|-------------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cost | FY 2003
Award
Date | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | | Total
Cost | Targe
Value o
Contrac | | a . DT/OT | Reimbursab
le | Various government | 9071 | 350 | 1Q | 4800 | 1Q | 0 | | 0 | 14221 | C | | b . Live Fire Test & Eval | Reimbursab
le | Contract/Govt | 6268 | 97 | 1Q | 0 | | 0 | | 0 | 6365 | C | | c . Live Fire Test & Eval | Contract | | 50 | 0 | | 0 | | 0 | | 0 | 50 | C | | d . Test Analysis | Reimbursab
le | Various Government | 0 | 0 | | 1500 | 2-3Q | 0 | | 0 | 1500 | C | | Subtotal: | | | 15389 | 447 | | 6300 | | 0 | | 0 | 22136 | C | | | | | | | | | | | | | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cost | | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | | Total
Cost | Targe
Value of
Contract | | a . CAMBER/Westar | SS/FP | Huntsville, AL | 3901 | 0 | | 0 | | 0 | | 0 | 3901 | 3901 | | Subtotal: | | | 3901 | 0 | | 0 | | 0 | | 0 | 3901 | 3901 | | | | | | | | | | | | | | | | Project Total Cost: | | | 149925 | 3271 | | 14102 | | 12935 | | Continue | 180233 | 122599 | 0203744A (430) IMPR CARGO HELICOPTER Item No. 157 Page 14 of 31 180 0203744A (430) IMPR CARGO HELICOPTER Item No. 157 Page 15 of 31 **Budget Item Justification** | Schedule Detail (R4 | la Exhibit) | | | | | February 2004 | | | | |---|----------------------------|---------|-----------------------|---------|---------|---------------|---------|--|--| | BUDGET ACTIVITY 7 - Operational system development | TLE
craft Mo
Program | | PROJECT
430 | | | | | | | | Schedule Detail | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | EMD Contract & Funding Increments | | | | | | | | | | | Initial Production Facilitization (IPF) | | | | | | | | | | | LL Award For LRIP I Initial Oper Test & Eval (IOTE) | | | | | | | | | | | LRIP I Award | 1Q | | | | | | | | | | LL Award For LRIP 2 | 1Q | | | | | | | | | | LRIP 2 Award | | 1Q | | | | | | | | | MS C | | | 1Q | | | | | | | | | ARMY RDT&E BUDGET ITEM JUS | STIFIC | CATION | (R-2A | Exhib | it) | F | ebruary 2 | 2004 | | |-----|--|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | | ACTIVITY
erational system development | | PE NUMBER
0203744<i>I</i>
Improve r | A - Aircra | ıft Modif | ications/ | Product | | PROJECT
504 | | | | COST (In Thousands) | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | Cost to Complete | Total Cost | | 504 | BLACK HAWK
RECAPITALIZATION/MODERNIZATION | 11199 | 8 156597 | 67568 | 24729 | 5742 | 0 | 0 | 0 | 464890 | A. Mission Description and Budget Item Justification: The UH-60 BLACK HAWK will serve as the Army's utility helicopter in the Future Force. It is used for air assault, general support, aeromedical evacuation (MEDEVAC), and command and control in active and reserve component theater, corps, division, and Table of Distribution and Allowances (TDA) units. The UH-60A entered service in fiscal year 1978 (FY78), and the newer model UH-60L in FY89. The Army continues to procure UH-60L helicopters today. The Army has established a recapitalization goal for its systems of maintaining the fleet's average age at the design half-life or less. The UH-60 was designed for a 20 year service life. The oldest UH-60As are now over 25 years old, and the average age of the UH-60A fleet is 21 years old. The increased operational tempo, coupled with the technological age of the basic airframe, components, and systems, is having an adverse impact on the operational readiness (OR) and operating and support (O&S) costs of the over 1500 aircraft UH-60 fleet. In addition, the UH-60A/L helicopters lack the necessary digital avionics architecture to meet current and future Army and Joint Service interoperability communication requirements. The Army has determined that a recapitalization/upgrade program is required to address these issues. An Operational Requirements Document (ORD) for recapitalization of the BLACK HAWK fleet was approved by the Joint Requirements Oversight Council in March, 2001. The ORD describes an evolutionary, block approach to transform the utility helicopter force to one that is more deployable, responsive, and less expensive to operate. Block 1 recapitalizes the oldest UH-60A BLACK HAWKs to the UH-60M configuration. The UH-60M selected upgrade includes airframe service life extension, structural improvements, upgrade of the propulsion system (UH-60A/L T700-GE-700/701C engine and drive train to T700-GE-701D engine and drive train), and a digital cockpit. The UH-60M provides a common platform for the modernized air amb FY 02-04 includes funding to demonstrate the benefits of an on-board Integrated Mechanical Diagnostic (IMD) – Health Usage Monitoring System (HUMS). The Army entered into a Commercial Operational Support Sharing (COSSI) Program with the Navy and Goodrich to explore the IMD-HUMS concept from the Navy's SH-60 and for the Army's UH60-L. The demonstration includes data collection and analysis to determine which features of an IMD-HUMS/Cockpit Voice/Flight data Recorder is beneficial to the Army. Data collected will be processed from field units to decision makers through an automated Maintenance Management Information System (MMIS). As a result of this demonstration program the Army will determine the configuration of the IMD-HUMS that will be installed on the UH-60 fleet. The Maintenance Analysis Safety Program (MAST) will integrate a Smith Industries HUMS variant into the MH-60 and MH-47 and analyze the data for improvements to maintenance, training and safety. Item No. 157 Page 17 of 31 # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2004 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product PROJECT **504** **Improvement Program** | Conduct System Preliminary Design Review and Critical Design Review. Software Development - includes failure modes and effects criticality analysis; software design descriptions; qualification esting of mission critical computer resources; update software requirements specifications and multiplex interface control documents; and prepare software design descriptions. Continue Producibility Engineering and Planning (PEP) as well as manufacturing planning and control. Prototype build and delivery to support Development Testing (DT). Test planning to include update and approval of Test & Evaluation Master Plan. Testing (Conduct flight testing, EME testing and ground testing). Preparation of training documentation for Logistics Demonstration Familiarization Course, Government Test Pilot Testing indicated to Support test. Conduct training course to support test. Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor
Integrated Technical Information Service (CITIS) Againtain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Begont Study Againtain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Againtain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Againtain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) | | | | | | |--|--|---------------------------------------|---------|---------|---------| | Continue airframe, avionics and powerplant development based on finalized configuration as a result of airframe CDR. Conduct System Preliminary Design Review and Critical Design Review. Configuration as a result of airframe CDR. and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Configuration and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Configuration and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Configuration and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Configuration and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Configuration and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Configuration and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Configuration and Life Cycle Support Support Study | blishments/Planned Program | | FY 2003 | FY 2004 | FY 2005 | | esting of mission critical computer resources; update software requirements specifications and multiplex interface control documents; and prepare software design descriptions. Continue Producibility Engineering and Planning (PEP) as well as manufacturing planning and control. Prototype build and delivery to support Development Testing (DT). Test planning to include update and approval of Test & Evaluation Master Plan. Testing (Conduct flight testing, EME testing and ground testing). Testing (Conduct flight testing, EME testing and ground testing). Termiliarization of training documentation for Logistics Demonstration Familarization Course, Government Test Pilot Temiliarization Course and Test Data Collection Training Course. Conduct training course to support test. Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) Applications of the protocol th | airframe, avionics and powerplant development based on finalized configur | tion as a result of airframe CDR. | | | 7260 | | Prototype build and delivery to support Development Testing (DT). Test planning to include update and approval of Test & Evaluation Master Plan. Testing (Conduct flight testing, EME testing and ground testing). Preparation of training documentation for Logistics Demonstration Familiarization Course, Government Test Pilot Familiarization Course and Test Data Collection Training Course. Conduct training course to support test. Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) and deliver Interface Control Documents (ICD's). Depot Study 26703 32756 27 30051 36056 13 3245 5535 418 420 418 431 665 | mission critical computer resources; update software requirements specific | | 12489 | 20094 | 4406 | | Test planning to include update and approval of Test & Evaluation Master Plan. Testing (Conduct flight testing, EME testing and ground testing). Preparation of training documentation for Logistics Demonstration Familarization Course, Government Test Pilot Familiarization Course and Test Data Collection Training Course. Conduct training course to support test. Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) and deliver Interface Control Documents (ICD's). Depot Study | Producibility Engineering and Planning (PEP) as well as manufacturing plan | ning and control. | 7099 | 14732 | 2255 | | Test planning to include update and approval of Test & Evaluation Master Plan. Testing (Conduct flight testing, EME testing and ground testing). Preparation of training documentation for Logistics Demonstration Familarization Course, Government Test Pilot Familiarization Course and Test Data Collection Training Course. Conduct training course to support test. Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) and deliver Interface Control Documents (ICD's). Depot Study | build and delivery to support Development Testing (DT). | | 26703 | 32756 | 27129 | | Preparation of training documentation for Logistics Demonstration Familarization Course, Government Test Pilot Familiarization Course and Test Data Collection Training Course. Conduct training course to support test. Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) 493 665 and deliver Interface Control Documents (ICD's). Depot Study | | | 1409 | 0 | 0 | | Familiarization Course and Test Data Collection Training Course. Conduct training course to support test. Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) 493 665 and deliver Interface Control Documents (ICD's). Depot Study 832 0 | Conduct flight testing, EME testing and ground testing). | | 30051 | 36056 | 13870 | | Maintain Continuous Acquisition and Life Cycle Support (CALS)/Contractor Integrated Technical Information Service (CITIS) 493 665 and deliver Interface Control Documents (ICD's). Depot Study 832 0 | | rse, Government Test Pilot | 3245 | 5535 | 1979 | | and deliver Interface Control Documents (ICD's). Depot Study 832 0 | | | 201 | 418 | 661 | | | | Technical Information Service (CITIS) | 493 | 665 | 486 | | 0 309 | udy | | 832 | 0 | 0 | | | Equipment | | 0 | 308 | 108 | | Performance Support System (NG) 0 1000 | | | , , | | 0 | | MD-HUMS demonstration program. 13163 7000 | | | 13163 | | 0 | | MAST demonstration program. 0 5100 | | | 0 | 5100 | 0 | | | | | 0 | | 9414 | | Small Business Innovative Research/Small Business Technology Transfer Programs. 0 4554 | siness Innovative Research/Small Business Technology Transfer Programs | | 0 | 4554 | 0 | | Totals 111998 156597 67 | | | 111998 | 156597 | 67568 | 184 # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2004 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 0203744A - Aircraft Modifications/Product 7 - Operational system development 504 **Improvement Program** FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 To Compl Total Cost B. Other Program Funding Summary 36225 AA0492 UH-60 MODS 47370 137806 138232 299294 677104 693067 Continuing Continuing C. Acquisition Strategy: The UH-60 BLACK HAWK will serve as the Army's utility helicopter in the Future Force. The recapitalization/upgrade of the Current UH-60 fleet for the interim/future force will be accomplished using an evolutionary, block approach to transform the system. The Block 1 program will selectively upgrade the UH-60A/L fleet to the UH-60M configuration. This includes airframe structural improvements, a propulsion upgrade, and a digital cockpit that will meet lift, range, survivability, and interoperability requirements while decreasing O&S costs. This will extend the useful life of these aircraft another 20 years. These improvements will be accomplished through integration of existing technologies, by upgrading the UH-60A propulsion system to that currently in the UH-60L, and by adding the UH-60Q advanced MEDEVAC medical equipment package (MEP)
to the air ambulance fleet. This program addresses current UH-60 fleet aging problems such as decreasing operational readiness (OR) and increasing O&S costs, including all top-ten cost drivers, and provides a common, modernized platform for the UH-60 utility and MEDEVAC fleet of the future. The program will be executed over four phases: pre-System Development/Demonstration Phase (FY00-01), System Development/Demonstration Phase (FY01-07), Production/Readiness Phase (FY05-27), and Operations and Sustainment Phase (FY06-FY46). Item No. 157 Page 19 of 31 185 ### ARMY RDT&E COST ANALYSIS(R3) February 2004 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational system development 0203744A - Aircraft Modifications/Product 504 **Improvement Program** . Product Development Contract Performing Activity & Total FY 2003 FY 2003 FY 2004 FY 2004 FY 2005 FY 2005 Cost To Total Target Method & PYs Cost Cost Cost Cost Value of Location Award Award Cost Award Complete Date Type Date Date Contract a. Design, Integration & SS/CPAF Sikorsky Aircraft Co 73302 89988 1-4Q 121491 1-2Q 44359 1-2Q 13602 342742 **Qualification Contract** 30 Moffitt Street Stratford, CT 06601 b. Development Support -**MIPR UH PMO/matrix** 2962 2613 1-4Q 5690 1-3Q 3830 1-3Q 3756 18851 0 Organic c. Development Support -C/FP **Support Contractors** 4049 3400 1-3Q 555 1-3Q 523 1-3Q 931 9458 0 Contractor d. IMD-HUMS **MIPR Aviation Applied Tech** 2994 1754 1-4Q 836 n 5584 0 Directorate (AATD) Development Support -Organic Matrix e. IMD-HUMS C/FP Goodrich, 100 Panton 10534 11409 3-4Q 6164 28107 0 Development Support -Road, Vergennes, Vermont 05491 Contractor MIPR'S n ი f. MAST Development Other Government O 2-4Q 350 350 0 Support - Organic Agency Support g. MAST Development **MIPR** Smith Industries 0 0 3-4Q 4750 0 4750 0 Support - Contractor Clear Water, FLI h . Performance Support **MIPR** Other Government 0 n 1000 0 1000 0 2-4Q System - NF Agency Support # **ARMY RDT&E COST ANALYSIS(R3)** February 2004 BUDGET ACTIVITY 7 - Operational system development PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program PROJECT **504** | I. Product Development | Contract | Performing Activity & | Total | FY 2003 | FY 2003 | FY 2004 | FY 2004 | FY 2005 | FY 2005 | Cost To | Total | Target | |---|----------|-----------------------|----------|---------|---------|---------|---------|---------|---------|----------|--------|----------| | (continued) | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | | | Date | | Date | | Date | | | Contract | | i . Common Avionics
Architecture Initiation -
Organic | MIPR | | 0 | 0 | | 0 | 1-4Q | 941 | | 0 | 941 | 0 | | j . Common Avionics
Architecture Initiation -
Organic | CPAF | | 0 | 0 | | 0 | 1-4Q | 8473 | | 0 | 8473 | 0 | | | | | | | | | | | | | | | | Subtotal: | | | 93841 | 109164 | | 140836 | _ | 58126 | | 18289 | 420256 | 0 | Remarks: IMD-HUMS demonstration program was funded in FY02-04 and is separate from the UH-60M program. MAST demonstration program was funded in FY04 and is separate from the UH-60M and the HUMS programs. | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2003
Cost | FY 2003
Award
Date | FY 2004
Cost | FY 2004
Award
Date | FY 2005
Cost | FY 2005
Award
Date | Complete | Total
Cost | Target
Value of
Contract | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|---------------|--------------------------------| | a . Cost Analysis Support | MIPR | AMCOM Matrix | 288 | 77 | 1-3Q | 212 | 2Q | 212 | 1-3Q | 424 | 1213 | 0 | | b . Logistics Analysis
Support - Organic | MIPR | AMCOM Matrix | 0 | 0 | 1-4Q | 280 | 1-3Q | 297 | 1-3Q | 529 | 1106 | 0 | | c . Logistics Analysis
Support - Support
Contractor | MIPR | Support Contractor | 0 | 0 | 1-3Q | 247 | 1-3Q | 523 | 1-3Q | 699 | 1469 | 0 | | Subtotal: | | | 288 | 77 | | 739 | | 1032 | | 1652 | 3788 | 0 | # ARMY RDT&E COST ANALYSIS(R3) February 2004 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational system development 0203744A - Aircraft Modifications/Product 504 **Improvement Program** III. Test and Evaluation Contract Performing Activity & Total FY 2003 FY 2003 FY 2004 FY 2004 FY 2005 FY 2005 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Contract Date Date a. Test Planning, Test **MIPR** Various Activities 1238 7787 1-3Q 6162 1-3Q 6273 23380 1920 1-4Q and Evaluation b. Test Planning, Test **MIPR** Various Activities 0 0 1-4Q 123 1-3Q 131 1-3Q 233 487 0 and Evaluation 0 1920 1238 7910 6293 6506 23867 Subtotal: FY 2005 FY 2003 Cost To IV. Management Services Contract Performing Activity & Total FY 2003 FY 2004 FY 2004 FY 2005 Total Target Method & PYs Cost Location Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . PM Support - Organic **MIPR UH PMO/matrix** 1683 1261 1413 1-3Q 2818 1-4Q 1291 1-3Q 8466 0 b . PM Support - Contract C/FP 1-3Q **O2K Contractor** 613 258 1-3Q 1267 1-3Q 704 1206 4048 0 c. SIBR/STTR 0 0 4554 4554 0 0 2296 1519 7112 2117 4024 17068 Subtotal: | AF | RMY RDT&E COST | T ANAL | YSIS(R3) | | | Febr | uary 2004 | | |--|----------------|----------|-----------------------------------|---------------------------------------|--------|------|-----------------------|---| | BUDGET ACTIVITY 7 - Operational system d | evelopment | | PE NUMBER AN 0203744A - Improveme | D TITLE Aircraft Modificat nt Program | ions/P | | PROJECT
504 | | | | | | | | | | | | | Project Total Cost: | | 98345 11 | 1998 | 156597 | 67568 | 3 | 30471 464979 | 0 | Item No. 157 Page 23 of 31 189 | Schedule Detail (R4a | a Exhibit) | | | | | February 2004 | | | | |--|--|---------|---------|---------|---------|---------------|---------|--|--| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program | | | | | | | | | | Schedule Detail | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | Depot Partnership Study (UH-60M) | 1-4Q | | | | | | | | | | IMD-HUMS: Completion of demonstration program | | | | | 2Q | | | | | | System Critical Design Review (UH-60M) | 3Q | | | | | | | | | | Test article delivery for testing (UH-60M) | 4Q | 1Q | 4Q | 1-3Q | | | | | | | OT preparation and conduct | | | | 1-4Q | 1Q | | | | | | Closeout of Integration and Qualification | | | | | 2Q | | | | | | Depot Partnership Prove-out (UH-60M) | | | | 1-4Q | 1-4Q | | | | | | Milestone C (UH-60M) | | | 2Q | | | | | | | | LRIP Lot 1 Contract Award (UH-60M) | | | 2Q | | | | | | | | LRIP Lot 2 Contract Award (UH-60M) | | | | 2Q | | | | | | | Full Rate Production IPR (UH-60M) | | | | | 3Q | | | | | | First Unit Equipped (FUE) (UH-60M) | | | | | | 1Q | | | | | Mast Demonstration Program | | 2-4Q | | | | | | | | | Performance Support System | | 2-4Q | | | | | | | | | Note: Schedule reflects program restructure | | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JUS | STIFIC | CATION | (R-2A | Exhib | it) | F | ebruary 2 | 2004 | | |-----|---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | | ACTIVITY
erational system development | | PE NUMBER
0203744/
Improver | A - Aircra | aft Modif | ications/ | Product | | PROJECT
D12 | | | | COST (In Thousands) | FY 2003
Actual | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | Cost to Complete | Total Cost | | D12 | LONGBOW APACHE OPERATIONAL
SYSTEMS DEVELOP | | 0 1681 | 0 | 19639 | 60637 | 0 | 0 | 0 | 81957 | A. Mission Description and Budget Item Justification: As enabled by the Congressional supplemental, the FY 04 add will fund an Army Distributed Mission Training System (ADMTS) that will provide the US Army and USAF attack aircraft with a training capability to develop the skills needed to conduct coordinated attacks on enemy targets. This is known as the Joint Air Attack Team (JAAT). The ADMTS will utilize the existing USAF DMT network and Army and Air Force flight simulators in a synthetic environment. This effort would introduce the AH-64A Combat Mission Simulator (CMS) as the first rotary-wing member of the ADMTS and identify the database constraints that have to be overcome for AH-64A pilots to participate in JAAT training scenarios. | Accomplishments/Planned Program | FY 2003 | FY 2004 | FY 2005 | | |--|---------|---------|---------|--| | Contract modification for ADMTS by PEO STRI (PM CATT) | 0 | 1632 | 0 | | | Small Business Innovative Research/Small Business Technology Transfer Programs | 0 | 49 | 0 | | | Totals | 0 | 1681 | 0 | | | ARMY RDT&E BUDGET ITEM | JUSTIFI | CATIO | ON (R- | 2A Ex | hibit) | | Febru | ary 2004 | |
--|------------------|---------|--|-------------|-------------|-------------|-------------|---------------------|------------------| | BUDGET ACTIVITY 7 - Operational system development | | 02037 | BER AND T
44A - Ai i
vement I | rcraft Mo | odification | ons/Pro | duct | PROJE
D12 | ECT | | B. Other Program Funding Summary | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To Compl | Total Cost | | APA, SSNs: AA6606, -6607, -6608 & -0978
RDTE, PE: 0203744A, Project 508 | 1026783
44395 | | 599113
0 | 637032
0 | 536371
0 | 466535
0 | 295868
0 | 2193200
0 | 4396394
44395 | <u>C. Acquisition Strategy:</u> PEO STRI (PM CATT) will manage the planned program under a revision to the Memorandum of Agreement with PM AAH which currently provides for the matrix support cell that administers the AH-64A Combat Mission Simulator (CMS) upgrade program. The effort shall be contracted as a modification to the existing firm-fixed-price CMS upgrade delivery order under contract N61339-00-D-0712, or as a separate delivery order under the aforementioned contract. Item No. 157 Page 27 of 31 # **ARMY RDT&E COST ANALYSIS(R3)** February 2004 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203744A - Aircraft Modifications/Product 7 - Operational system development D12 **Improvement Program** Product Development Contract Performing Activity & Total FY 2003 FY 2003 FY 2004 FY 2004 FY 2005 FY 2005 Cost To Total Target PYs Cost Method & Location Cost Award Cost Award Cost Award Complete Cost Value of Date Date Contract Type Date a. MIPR to PEO STRI C. FFP Northrop Grumman 0 0 1681 2-3Q 1681 1681 Space & Mission (PM CATT) for Contracting Systems O O 1681 1681 1681 Subtotal: Remarks: Northrop Grumman Space and Mission Systems (NGSMS), formerly TRW, Inc., Fairfax, VA, shall perform the work. NGSMS is the prime contractor for the current CMS upgrade effort. Performing Activity & FY 2004 FY 2005 II. Support Cost Contract Total FY 2003 FY 2003 FY 2004 FY 2005 Cost To Total Target PYs Cost Method & Cost Award Complete Cost Value of Location Cost Award Cost Award Type Date Date Date Contract 0 0 0 0 0 0 Subtotal: | Schedule Detail (R4 | la Exhibit) | | | | | February 2004 | | | | |--|-------------|---|---------|---------|---------|---------------|---------|--|--| | BUDGET ACTIVITY 7 - Operational system development | 020374 | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Program | | | | | | | | | Schedule Detail | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | Contract Award | | 3Q | | | | | | | | | CMS Standards Recommendation | | | 1Q | | | | | | | | CMS External Interface Installation | | | 2Q | | | | | | | | CMS/JAAT Connectivity Demonstration | | | 3-4Q | | | | | | | This program will determine the standards that need to be updated to integrate the AH-64A CMS with the DMT network; upgrade one CMS to determine external interface requirements; and establish connectivity between the CMS and the DMT network via DMT portal and T1 lines.